

LNCS 4288

Tetsuo Asano (Ed.)

Algorithms and Computation

17th International Symposium, ISAAC 2006
Kolkata, India, December 2006
Proceedings


Springer

TP301.6-53

I73 Tetsuo Asano (Ed.)

2006

Algorithms and Computation

17th International Symposium, ISAAC 2006
Kolkata, India, December 18-20, 2006
Proceedings


Springer


E2007001427

Volume Editor

Tetsuo Asano

JAIST, Japan Advanced Institute of Science and Technology

1-1, Asahidai, Nomi, Ishikawa 923-1292, Japan

E-mail: t-asano@jaist.ac.jp

Library of Congress Control Number: 2006937541

CR Subject Classification (1998): F.2, C.2, G.2-3, I.3.5, C.2.4, E.5

LNCS Sublibrary: SL 1 – Theoretical Computer Science and General Issues

ISSN 0302-9743

ISBN-10 3-540-49694-7 Springer Berlin Heidelberg New York

ISBN-13 978-3-540-49694-6 Springer Berlin Heidelberg New York

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, re-use of illustrations, recitation, broadcasting, reproduction on microfilms or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer. Violations are liable to prosecution under the German Copyright Law.

Springer is a part of Springer Science+Business Media

springer.com

© Springer-Verlag Berlin Heidelberg 2006
Printed in Germany

Typesetting: Camera-ready by author, data conversion by Scientific Publishing Services, Chennai, India
Printed on acid-free paper SPIN: 11940128 06/3142 5 4 3 2 1 0

Commenced Publication in 1973

Founding and Former Series Editors:

Gerhard Goos, Juris Hartmanis, and Jan van Leeuwen

Editorial Board

David Hutchison

Lancaster University, UK

Takeo Kanade

Carnegie Mellon University, Pittsburgh, PA, USA

Josef Kittler

University of Surrey, Guildford, UK

Jon M. Kleinberg

Cornell University, Ithaca, NY, USA

Friedemann Mattern

ETH Zurich, Switzerland

John C. Mitchell

Stanford University, CA, USA

Moni Naor

Weizmann Institute of Science, Rehovot, Israel

Oscar Nierstrasz

University of Bern, Switzerland

C. Pandu Rangan

Indian Institute of Technology, Madras, India

Bernhard Steffen

University of Dortmund, Germany

Madhu Sudan

Massachusetts Institute of Technology, MA, USA

Demetri Terzopoulos

University of California, Los Angeles, CA, USA

Doug Tygar

University of California, Berkeley, CA, USA

Moshe Y. Vardi

Rice University, Houston, TX, USA

Gerhard Weikum

Max-Planck Institute of Computer Science, Saarbruecken, Germany

Preface

ISAAC 2006, the 17th International Symposium on Algorithms and Computation took place in Kolkata, India, December 18–20, 2006. It has been held in Tokyo (1990), Taipei (1991), Nagoya (1992), Hong Kong (1993), Beijing (1994), Cairns (1995), Osaka (1996), Singapore (1997), Taejon (1998), Chennai (1999), Taipei (2000), Christchurch (2001), Vancouver (2002), Kyoto (2003), Hong Kong (2004), and Hainan (2005).

The symposium provided a forum for researchers working in algorithms and the theory of computation from all over the world. In response to our call for papers, we received 255 submissions. The task of selecting the papers in this volume was carried out by our Program Committee and many other external reviewers. After a thorough review process and PC meeting, the committee selected 73 papers. We hope all accepted papers will eventually appear in scientific journals in a more polished form. Two special issues, one of *Algorithmica* and one of the *International Journal of Computational Geometry and Applications*, with selected papers from ISAAC 2006 are in preparation.

The best paper award was given for “Algorithmic Graph Minor Theory: Improved Grid Minor Bounds and Wagner’s Contraction” by Erik Demaine, MohammadTaghi Hajiaghayi and Ken-ichi Kawarabayashi. The best student paper award was given for “Branching and Treewidth Based Exact Algorithms” by Serge Gaspers, Fedor Fomin and Saket Saurabh. Two eminent invited speakers, Kazuo Iwama, Kyoto University, Japan, and Tamal K. Dey, The Ohio State University, USA, also contributed to this volume.

I would like to thank the Conference Chair, Bhargab B. Bhattacharya and the Organizing Chair, Subhas C. Nandy, for their leadership, advice and help on crucial matters concerning the conference. I would like to thank the Program Committee and many external reviewers for their great efforts in the review process. I also thank the Advisory Committee members of ISAAC for their continuous encouragement.

Finally, I would like to acknowledge the EasyChair system, which is a free conference management system that is flexible, easy to use, and has many features to make it suitable for various conference models. Without the help of EasyChair, we could not have finished our review process within the deadline of notification.

December 2006

Tetsuo Asano
Program Chair
ISAAC 2006

Organization

Program Committee

Hee-Kap Ahn, Sejong Univ., Korea
Tetsuo Asano(Chair), JAIST, Japan
Mikhail Atallah, Purdue Univ., USA
Chanderjit Bajaj, Univ. Texas Austin, USA
Sergey Bereg, Univ. Texas Dallas, USA
Somenath Biswas, IIT Kanpur, India
Tamal K. Dey, The Ohio State Univ., USA
Benjamin Doerr, Max Planck Institute, Germany
Subir Ghosh, TIFR, India
Mordecai J. Golin, HKUST, Hong Kong
John Iacono, Polytechnic Univ., USA
Chuzo Iwamoto, Hiroshima Univ., Japan
Rolf Klein, Univ. Bonn, Germany
Sang-Ho Lee, Ewha Womens Univ., Korea
Kazuhisa Makino, Univ. Tokyo, Japan
Pat Morin, Carleton Univ., Canada
Stephan Näher, Univ. Trier, Germany
Subhas Chandra Nandy, ISI, Kolkata, India
Giri Narasimhan, Florida International Univ., USA
Ashwin Nayak, Univ. Waterloo, Canada
Kunsoo Park, Seoul National Univ., Korea
Md. Saidur Rahman, Bangladesh Univ. Eng.&Tech., Bangladesh
Desh Ranjan, New Mexico State Univ., USA
Peter Sanders, Univ. Karlsruhe, Germany
Sandeep Sen, IIT Kharagpur, India
Sung Yong Shin, KAIST, Korea
Hisao Tamaki, Meiji Univ., Japan
Akihisa Tamura, Keio Univ., Japan
Seinosuke Toda, Nihon Univ., Japan
Takeshi Tokuyama, Tohoku Univ., Japan
Ryuhei Uehara, JAIST, Japan
Gabriel Valiente, Tech. Univ. Catalonia, Spain
Alexander Wolff, Univ. Karlsruhe, Germany

Organizing Committee

Partha Bhowmik, Bengal Engineering and Science University
Arindam Biswas, Bengal Engineering and Science University

VIII Organization

Nabendu Chaki, Calcutta University
Debesh Das, Jadavpur University
Sandip Das, Indian Statistical Institute
Partha Sarathi Dasgupta, Indian Institute of Management
Rajat De Indian, Statistical Institute
Partha Pratim Goswami, Kalyani University
Arobindo Gupta, Indian Institute of Technology, Kharagpur
Susmita Sur-Kolay, Indian Statistical Institute
Mandar Mitra, Indian Statistical Institute
Pabitra Mitra, Indian Institute of Technology, Kharagpur
Subhamoy Moitra, Indian Statistical Institute
Dipti Prasad Mukherjee, Indian Statistical Institute
Krishnendu Mukhopadhyaya, Indian Statistical Institute
Subhas C. Nandy (Chair), Indian Statistical Institute
Sudeb K. Pal, Indian Institute of Technology, Kharagpur
Subhashis Pal, Indian Statistical Institute

Sponsors

1. Department of Science and Technology, Govt. of India
2. Council of Scientific and Industrial Research, Govt. of India
3. Reserve Bank of India
4. Department of Information Technology of the Govt. of West Bengal
5. Capgemini Consulting India Private Limited
6. Tata Consultancy Services
7. IBM India Software Laboratory
8. Cognizant Technology Solutions
9. Anshin Software

External Referees

Ashkan Aazami	Mahmoud Fouz	Shashank Mehta
V. Arvind	Satoshi Fujita	Atsuko Miyaji
Greg Plaxton	Xavier Goaoc	Elena Mumford
Adam Klivans	Robert Görke	Mridul Nandi
Surender Baswana	Masud Hasan	Martin Nöllenburg
Binay Bhattacharya	André Hernich	Enrico Pontelli
Ai Chen	Xiuzhen Huang	M. Sohel Rahman
Siu-Wing Cheng	Toshiya Itoh	Dana Ron
Joseph Cherian	Naoki Katoh	Kouichi Sakurai
Brian Cloteaux	Hartmut Klauck	Thomas Schank
Daniel Delling	Jochen Konemann	Anil Seth
Feodor F. Dragan	Martin Kutz	Gurdip Singh
Sandor Fekete	SN Maheshwari	Steve Tate

Antoine Vigneron	Sascha Meinert	Keith Frikken
David Wood,	Takaaki Mizuki	Marco Gaertler
Binhai Zhu	Hyeon-Suk Na	Prosenjit Gupta
Manindra Agarwal	Frank Neumann	Sariel Har-Peled
Sang Won Bae	Sudeb P. Pal	Jing He
Vinay Siddhanavalli	Mihai Prunescu	Seok Hee Hong
Samrat Goswami	Bhaskaran Raman	Giuseppe Italiano
Michael Baur	Sasanka Roy	Md. Abul Kashem
Marina Blanton	Eli Ben Sasson	Akinori Kawachi
Xiaomin Chen	Sandeep Sen	Christian Knauer
Otfried Cheong	Chan-Su Shin	Amit Kumar
Taenam Cho	Masakazu Soshi	Hing Leung
Sandip Das	Mayur Thakur	Steffen Mecke
Roman Dementiev	Yusu Wang	Damian Merrick
Khaled Elbassioni	Jian Xia	Mitsuo Motoki
Stephen Fenner	Martin Kutz	Stefan Naeher
Tobias Friedrich	Lars Arge	Tetsuro Nishino
Stefan Funke	Amitabha Bagchi	Sangmin Park
Mordecai Golin	Inderjit Dhillon	Jaikumar Radhakrishnan
Michel Habib	Sugata Basu	Edgar Ramos
Herman Haverkort	Marc Benkert	Kunihiko Sadakane
Martin Holzer	Peter Brass	Sanjeev Saxena
H.-K. Hwang	Jianer Chen	Seung-Hyun Seo
Jesper Jansson	Sang Won Bae	Akiyoshi Shioura
Bastian Katz	Sunghee Choi	Andreas Spillner
Christian Klein	Sajal Das	Gerhard Trippen
Dariusz Kowalski	Jon Derryberry	Rephael Wenger
Stefan Langerman	Will Evans	Yan Zhang
Anil Maheshwari	Henning Fernau	

Message from the Conference Chair

It was our great pleasure to welcome you to the 17th Annual International Symposium on Algorithms and Computation (ISAAC 2006), which was held for the first time in Kolkata (formerly known as Calcutta), during December 18–20, 2006. This is the second ISAAC meeting organized in India; the first one was held in the city of Chennai in 1999. This symposium provided an excellent opportunity for sharing thoughts among the participants on the recent advances in algorithm design and their manifold applications to emerging areas. Thanks go to the members of the Advisory Committee of ISAAC for their concurrence to hold this symposium in Kolkata.

We would like to express our sincerest thanks to the invited speakers, Kazuo Iwama of the Kyoto University, Japan, and Tamal K. Dey of the Ohio State University, USA, who kindly agreed to speak on the frontier topics in algorithms and computation theory.

We are immensely grateful to Tetsuo Asano of the Japan Advanced Institute of Science and Technology, the Program Chair of the symposium, for compiling an outstanding technical program. On the advice of an excellent Program Committee of international experts, he followed stringent criteria for selecting only the very best technical papers out of a large number of submissions in order to preserve the high quality of the technical program of the symposium.

Our sincerest thanks are due to Sankar K. Pal, Director of the Indian Statistical Institute, for his support in co-sponsoring the symposium and for providing financial and infrastructural support. We also thank Anupam Basu of the Department of Computer Science and Engineering, Indian Institute of Technology, Kharagpur, for endorsing institutional cooperation. We also acknowledge, with thanks, the support we received from the Indian Association of Research in Computing Sciences (IARCS) for co-hosting the symposium. The financial support received from the Department of Science and Technology, Council of Scientific and Industrial Research, Reserve Bank of India, the Department of Information Technology of the Govt. of West Bengal, Capgemini Consulting India Private Limited, Tata Consultancy Services, IBM India Software Laboratory, Cognizant Technology Solutions, and Anshin Software for sponsoring various events, are also thankfully acknowledged.

We are also grateful to the local Organizing Committee for their excellent services that made the symposium a grand success.

We take this opportunity to extend our heartfelt thanks to all the participants, the authors, the reviewers, and the volunteers, who helped us immensely to make this symposium a success. We earnestly hope that the participants

XII Organization

of the symposium enjoyed their stay in the wonderful and culturally vibrant city of Kolkata.

December 2006

Bhargab B. Bhattacharya
Indian Statistical Institute, Kolkata, India
Conference Chair
ISAAC 2006

Lecture Notes in Computer Science

For information about Vols. 1–4238

please contact your bookseller or Springer

- Vol. 4345: N. Maglaveras, I. Chouvarda, V. Koutkias, R.W. Brause (Eds.), Biological and Medical Data Analysis. XIII, 496 pages. 2006. (Sublibrary LNBI).
- Vol. 4337: S. Arun-Kumar, N. Garg (Eds.), FSTTCS 2006: Foundations of Software Technology and Theoretical Computer Science. XIII, 430 pages. 2006.
- Vol. 4333: U. Reimer, D. Karagiannis (Eds.), Practical Aspects of Knowledge Management. XII, 338 pages. 2006. (Sublibrary LNAI).
- Vol. 4331: G. Min, B. Di Martino, L.T. Yang, M. Guo, G. Ruenger (Eds.), Frontiers of High Performance Computing and Networking – ISPA 2006 Workshops. XXXVII, 1141 pages. 2006.
- Vol. 4329: R. Barua, T. Lange (Eds.), Progress in Cryptology - INDOCRYPT 2006. X, 454 pages. 2006.
- Vol. 4326: S. Göbel, R. Malkewitz, I. Iurgel (Eds.), Technologies for Interactive Digital Storytelling and Entertainment. X, 384 pages. 2006.
- Vol. 4325: J. Cao, I. Stojmenovic, X. Jia, S.K. Das (Eds.), Mobile Ad-hoc and Sensor Networks. XIX, 887 pages. 2006.
- Vol. 4318: H. Lipmaa, M. Yung, D. Lin (Eds.), Information Security and Cryptology. XI, 305 pages. 2006.
- Vol. 4313: T. Margaria, B. Steffen (Eds.), Leveraging Applications of Formal Methods. IX, 197 pages. 2006.
- Vol. 4312: S. Sugimoto, J. Hunter, A. Rauber, A. Morishima (Eds.), Digital Libraries: Achievements, Challenges and Opportunities. XVIII, 571 pages. 2006.
- Vol. 4311: K. Cho, P. Jacquet (Eds.), Technologies for Advanced Heterogeneous Networks II. XI, 253 pages. 2006.
- Vol. 4307: P. Ning, S. Qing, N. Li (Eds.), Information and Communications Security. XIV, 558 pages. 2006.
- Vol. 4306: Y. Avrithis, Y. Kompatsiaris, S. Staab, N.E. O'Connor (Eds.), Semantic Multimedia. XII, 241 pages. 2006.
- Vol. 4305: A.A. Shvartsman (Ed.), Principles of Distributed Systems. XIII, 441 pages. 2006.
- Vol. 4304: A. Sattar, B.-H. Kang (Eds.), AI 2006: Advances in Artificial Intelligence. XXVII, 1303 pages. 2006. (Sublibrary LNAI).
- Vol. 4302: J. Domingo-Ferrer, L. Franconi (Eds.), Privacy in Statistical Databases. XI, 383 pages. 2006.
- Vol. 4301: D. Pointcheval, Y. Mu, K. Chen (Eds.), Cryptology and Network Security. XIII, 381 pages. 2006.
- Vol. 4300: Y.Q. Shi (Ed.), Transactions on Data Hiding and Multimedia Security I. IX, 139 pages. 2006.
- Vol. 4296: M.S. Rhee, B. Lee (Eds.), Information Security and Cryptology – ICISC. XIII, 358 pages. 2006.
- Vol. 4295: J.D. Carswell, T. Tezuka (Eds.), Web and Wireless Geographical Information Systems. XI, 269 pages. 2006.
- Vol. 4294: A. Dan, W. Lamersdorf (Eds.), Service-Oriented Computing – ICSOC 2006. XIX, 653 pages. 2006.
- Vol. 4293: A. Gelbukh, C.A. Reyes-Garcia (Eds.), MICAI 2006: Advances in Artificial Intelligence. XXVIII, 1232 pages. 2006. (Sublibrary LNAI).
- Vol. 4292: G. Bebis, R. Boyle, B. Parvin, D. Koracin, P. Remagnino, A. Nefian, G. Meenakshi Sundaram, V. Pasucci, J. Zara, J. Molineros, H. Theisel, T. Malzbender (Eds.), Advances in Visual Computing, Part II. XXXII, 906 pages. 2006.
- Vol. 4291: G. Bebis, R. Boyle, B. Parvin, D. Koracin, P. Remagnino, A. Nefian, G. Meenakshi Sundaram, V. Pasucci, J. Zara, J. Molineros, H. Theisel, T. Malzbender (Eds.), Advances in Visual Computing, Part I. XXXI, 916 pages. 2006.
- Vol. 4290: M. van Steen, M. Henning (Eds.), Middleware 2006. XIII, 425 pages. 2006.
- Vol. 4289: M. Ackermann, B. Berendt, M. Grobelnik, A. Hotho, D. Mladenić, G. Semeraro, M. Spiliopoulou, G. Stumme, V. Svatek, M. van Someren (Eds.), Semantics, Web and Mining. X, 197 pages. 2006. (Sublibrary LNAI).
- Vol. 4288: T. Asano (Ed.), Algorithms and Computation. XX, 766 pages. 2006.
- Vol. 4286: P. Spirakis, M. Mavronicolas, S. Kontogiannis (Eds.), Internet and Network Economics. XI, 401 pages. 2006.
- Vol. 4285: Y. Matsumoto, R. Sproat, K.-F. Wong, M. Zhang (Eds.), Computer Processing of Oriental Languages. XVII, 544 pages. 2006. (Sublibrary LNAI).
- Vol. 4284: X. Lai, K. Chen (Eds.), Advances in Cryptology – ASIACRYPT 2006. XIV, 468 pages. 2006.
- Vol. 4283: Y.Q. Shi, B. Jeon (Eds.), Digital Watermarking. XII, 474 pages. 2006.
- Vol. 4282: Z. Pan, A. Cheok, M. Haller, R.W.H. Lau, H. Saito, R. Liang (Eds.), Advances in Artificial Reality and Tele-Existence. XXIII, 1347 pages. 2006.
- Vol. 4281: K. Barkaoui, A. Cavalcanti, A. Cerone (Eds.), Theoretical Aspects of Computing - ICTAC 2006. XV, 371 pages. 2006.
- Vol. 4280: A.K. Datta, M. Gradinariu (Eds.), Stabilization, Safety, and Security of Distributed Systems. XVII, 590 pages. 2006.
- Vol. 4279: N. Kobayashi (Ed.), Programming Languages and Systems. XI, 423 pages. 2006.

- Vol. 4278: R. Meersman, Z. Tari, P. Herrero (Eds.), On the Move to Meaningful Internet Systems 2006: OTM 2006 Workshops, Part II. XLV, 1004 pages. 2006.
- Vol. 4277: R. Meersman, Z. Tari, P. Herrero (Eds.), On the Move to Meaningful Internet Systems 2006: OTM 2006 Workshops, Part I. XLV, 1009 pages. 2006.
- Vol. 4276: R. Meersman, Z. Tari (Eds.), On the Move to Meaningful Internet Systems 2006: CoopIS, DOA, GADA, and ODBASE, Part II. XXXII, 752 pages. 2006.
- Vol. 4275: R. Meersman, Z. Tari (Eds.), On the Move to Meaningful Internet Systems 2006: CoopIS, DOA, GADA, and ODBASE, Part I. XXXI, 1115 pages. 2006.
- Vol. 4274: Q. Huo, B. Ma, E.-S. Chng, H. Li (Eds.), Chinese Spoken Language Processing. XXIV, 805 pages. 2006. (Sublibrary LNAI).
- Vol. 4273: I. Cruz, S. Decker, D. Allemand, C. Preist, D. Schwabe, P. Mika, M. Uschold, L. Aroyo (Eds.), The Semantic Web - ISWC 2006. XXIV, 1001 pages. 2006.
- Vol. 4272: P. Havinga, M. Lijding, N. Meratnia, M. Wegdam (Eds.), Smart Sensing and Context. XI, 267 pages. 2006.
- Vol. 4271: F.V. Fomin (Ed.), Graph-Theoretic Concepts in Computer Science. XIII, 358 pages. 2006.
- Vol. 4270: H. Zha, Z. Pan, H. Thwaites, A.C. Addison, M. Forte (Eds.), Interactive Technologies and Sociotechnical Systems. XVI, 547 pages. 2006.
- Vol. 4269: R. State, S. van der Meer, D. O'Sullivan, T. Pfeifer (Eds.), Large Scale Management of Distributed Systems. XIII, 282 pages. 2006.
- Vol. 4268: G. Parr, D. Malone, M. Ó Foghlú (Eds.), Autonomic Principles of IP Operations and Management. XIII, 237 pages. 2006.
- Vol. 4267: A. Helmy, B. Jennings, L. Murphy, T. Pfeifer (Eds.), Autonomic Management of Mobile Multimedia Services. XIII, 257 pages. 2006.
- Vol. 4266: H. Yoshiura, K. Sakurai, K. Rannenberg, Y. Murayama, S. Kawamura (Eds.), Advances in Information and Computer Security. XIII, 438 pages. 2006.
- Vol. 4265: L. Todorovski, N. Lavrač, K.P. Jantke (Eds.), Discovery Science. XIV, 384 pages. 2006. (Sublibrary LNAI).
- Vol. 4264: J.L. Balcázar, P.M. Long, F. Stephan (Eds.), Algorithmic Learning Theory. XIII, 393 pages. 2006. (Sublibrary LNAI).
- Vol. 4263: A. Levi, E. Savaş, H. Yenigün, S. Balcısoy, Y. Saygin (Eds.), Computer and Information Sciences – ISCIS 2006. XXIII, 1084 pages. 2006.
- Vol. 4262: K. K. Havelund, M. Núñez, G. Roşu, B. Wolff, (Eds.), Formal Approaches to Software Testing and Runtime Verification. VIII, 255 pages. 2006.
- Vol. 4261: Y. Zhuang, S. Yang, Y. Rui, Q. He (Eds.), Advances in Multimedia Information Processing - PCM 2006. XXII, 1040 pages. 2006.
- Vol. 4260: Z. Liu, J. He (Eds.), Formal Methods and Software Engineering. XII, 778 pages. 2006.
- Vol. 4259: S. Greco, Y. Hata, S. Hirano, M. Inuiguchi, S. Miyamoto, H.S. Nguyen, R. Słowiński (Eds.), Rough Sets and Current Trends in Computing. XXII, 951 pages. 2006. (Sublibrary LNAI).
- Vol. 4257: I. Richardson, P. Runeson, R. Messnarz (Eds.), Software Process Improvement. XI, 219 pages. 2006.
- Vol. 4256: L. Feng, G. Wang, C. Zeng, R. Huang (Eds.), Web Information Systems – WISE 2006 Workshops. XIV, 320 pages. 2006.
- Vol. 4255: K. Aberer, Z. Peng, E.A. Rundensteiner, Y. Zhang, X. Li (Eds.), Web Information Systems – WISE 2006. XIV, 563 pages. 2006.
- Vol. 4254: T. Grust, H. Höpfner, A. Illarramendi, S. Jablonski, M. Mesiti, S. Müller, P.-L. Patranjan, K.-U. Sattler, M. Spiliopoulou, J. Wijsen (Eds.), Current Trends in Database Technology – EDBT 2006. XXXI, 932 pages. 2006.
- Vol. 4253: B. Gabrys, R.J. Howlett, L.C. Jain (Eds.), Knowledge-Based Intelligent Information and Engineering Systems, Part III. XXXII, 1301 pages. 2006. (Sublibrary LNAI).
- Vol. 4252: B. Gabrys, R.J. Howlett, L.C. Jain (Eds.), Knowledge-Based Intelligent Information and Engineering Systems, Part II. XXXIII, 1335 pages. 2006. (Sublibrary LNAI).
- Vol. 4251: B. Gabrys, R.J. Howlett, L.C. Jain (Eds.), Knowledge-Based Intelligent Information and Engineering Systems, Part I. LXVI, 1297 pages. 2006. (Sublibrary LNAI).
- Vol. 4250: H.J. van den Herik, S.-C. Hsu, T.-s. Hsu, H.H.L.M. Donkers (Eds.), Advances in Computer Games. XIV, 273 pages. 2006.
- Vol. 4249: L. Goubin, M. Matsui (Eds.), Cryptographic Hardware and Embedded Systems - CHES 2006. XII, 462 pages. 2006.
- Vol. 4248: S. Staab, V. Svátek (Eds.), Managing Knowledge in a World of Networks. XIV, 400 pages. 2006. (Sublibrary LNAI).
- Vol. 4247: T.-D. Wang, X. Li, S.-H. Chen, X. Wang, H. Abbass, H. Iba, G. Chen, X. Yao (Eds.), Simulated Evolution and Learning. XXI, 940 pages. 2006.
- Vol. 4246: M. Hermann, A. Voronkov (Eds.), Logic for Programming, Artificial Intelligence, and Reasoning. XIII, 588 pages. 2006. (Sublibrary LNAI).
- Vol. 4245: A. Kuba, L.G. Nyúl, K. Palágyi (Eds.), Discrete Geometry for Computer Imagery. XIII, 688 pages. 2006.
- Vol. 4244: S. Spaccapietra (Ed.), Journal on Data Semantics VII. XI, 267 pages. 2006.
- Vol. 4243: T. Yakhno, E.J. Neuhold (Eds.), Advances in Information Systems. XIII, 420 pages. 2006.
- Vol. 4242: A. Rashid, M. Aksit (Eds.), Transactions on Aspect-Oriented Software Development II. IX, 289 pages. 2006.
- Vol. 4241: R.R. Beichel, M. Sonka (Eds.), Computer Vision Approaches to Medical Image Analysis. XI, 262 pages. 2006.
- Vol. 4239: H.Y. Youn, M. Kim, H. Morikawa (Eds.), Ubiquitous Computing Systems. XVI, 548 pages. 2006.

¥78,00

Table of Contents

Invited Talks

Stable Matching Problems	1
<i>Kazuo Iwama</i>	

Delaunay Meshing of Surfaces	2
<i>Tamal K. Dey</i>	

Best Paper 2006

Algorithmic Graph Minor Theory: Improved Grid Minor Bounds and Wagner's Contraction	3
<i>Erik D. Demaine, MohammadTaghi Hajiaghayi, Ken-ichi Kawarabayashi</i>	

Best Student Paper 2006

Branching and Treewidth Based Exact Algorithms	16
<i>Fedor V. Fomin, Serge Gaspers, Saket Saurabh</i>	

Session 1A: Algorithms and Data Structures

Deterministic Splitter Finding in a Stream with Constant Storage and Guarantees	26
<i>Tobias Lenz</i>	

Optimal Algorithms for Tower of Hanoi Problems with Relaxed Placement Rules	36
<i>Yefim Dinitz, Shay Solomon</i>	

Flexible Word Design and Graph Labeling	48
<i>Ming-Yang Kao, Manan Sanghi, Robert Schweller</i>	

Session 1B: Online Algorithms

Frequency Allocation Problems for Linear Cellular Networks	61
<i>Joseph Wun-Tat Chan, Francis Y.L. Chin, Deshi Ye, Yong Zhang, Hong Zhu</i>	

Finite-State Online Algorithms and Their Automated Competitive Analysis	71
<i>Takashi Horiyama, Kazuo Iwama, Jun Kawahara</i>	

Offline Sorting Buffers on Line	81
<i>Rohit Khandekar, Vinayaka Pandit</i>	

Session 2A: Approximation Algorithms

Approximating Tree Edit Distance Through String Edit Distance	90
<i>Tatsuya Akutsu, Daiji Fukagawa, Atsuhiro Takasu</i>	

A 6-Approximation Algorithm for Computing Smallest Common AoN-Supertree with Application to the Reconstruction of Glycan Trees	100
<i>Kiyoko F. Aoki-Kinoshita, Minoru Kanehisa, Ming-Yang Kao, Xiang-Yang Li, Weizhao Wang</i>	

Improved Approximation for Single-Sink Buy-at-Bulk	111
<i>Fabrizio Grandoni, Giuseppe F. Italiano</i>	

Approximability of Partitioning Graphs with Supply and Demand	121
<i>Takehiro Ito, Erik D. Demaine, Xiao Zhou, Takao Nishizeki</i>	

Session 2B: Graphs

Convex Grid Drawings of Plane Graphs with Rectangular Contours	131
<i>Akira Kamada, Kazuyuki Miura, Takao Nishizeki</i>	

Algorithms on Graphs with Small Dominating Targets	141
<i>Divesh Aggarwal, Chandan K. Dubey, Shashank K. Mehta</i>	

Efficient Algorithms for Weighted Rank-Maximal Matchings and Related Problems	153
<i>Telikepalli Kavitha, Chintan D. Shah</i>	

On Estimating Path Aggregates over Streaming Graphs	163
<i>Sumit Ganguly, Barna Saha</i>	

Session 3A: Computational Geometry

Diamond Triangulations Contain Spanners of Bounded Degree	173
<i>Prosenjit Bose, Michiel Smid, Daming Xu</i>	

Optimal Construction of the City Voronoi Diagram <i>Sang Won Bae, Jae-Hoon Kim, Kyung-Yong Chwa</i>	183
Relations Between Two Common Types of Rectangular Tilings <i>Yusu Wang</i>	193
Quality Tetrahedral Mesh Generation for Macromolecules <i>Ho-Lun Cheng, Xinwei Shi</i>	203
On Approximating the TSP with Intersecting Neighborhoods <i>Khaled Elbassioni, Aleksei V. Fishkin, René Sitters</i>	213

Session 3B: Computational Complexity

Negation-Limited Complexity of Parity and Inverters <i>Kazuo Iwama, Hiroki Morizumi, Jun Tarui</i>	223
The Complexity of Quasigroup Isomorphism and the Minimum Generating Set Problem <i>Vikraman Arvind, Jacobo Torán</i>	233
Inverse HAMILTONIAN CYCLE and Inverse 3-D MATCHING Are coNP-Complete <i>Michael Krüger, Harald Hempel</i>	243
Parameterized Problems on Coincidence Graphs <i>Sylvain Guillemot</i>	253

On 2-Query Codeword Testing with Near-Perfect Completeness <i>Venkatesan Guruswami</i>	267
---	-----

Session 4A: Algorithms and Data Structures

Poketree: A Dynamically Competitive Data Structure with Good Worst-Case Performance <i>Jussi Kujala, Tapio Elomaa</i>	277
Efficient Algorithms for the Optimal-Ratio Region Detection Problems in Discrete Geometry with Applications <i>Xiaodong Wu</i>	289

On Locating Disjoint Segments with Maximum Sum of Densities <i>Hsiao-Fei Liu, Kun-Mao Chao</i>	300
---	-----

Two-Tier Relaxed Heaps	308
<i>Amr Elmasry, Claus Jensen, Jyrki Katajainen</i>	

Session 4B: Games and Networks

The Interval Liar Game	318
<i>Benjamin Doerr, Johannes Lengler, David Steurer</i>	
How Much Independent Should Individual Contacts Be to Form a Small-World?	328
<i>Gennaro Cordasco, Luisa Gargano</i>	
Faster Centralized Communication in Radio Networks	339
<i>Ferdinando Cicalese, Fredrik Manne, Qin Xin</i>	
On the Runtime and Robustness of Randomized Broadcasting	349
<i>Robert Elsässer, Thomas Sauerwald</i>	

Session 5A: Combinatorial Optimization and Computational Biology

Local Search in Evolutionary Algorithms: The Impact of the Local Search Frequency	359
<i>Dirk Sudholt</i>	
Non-cooperative Facility Location and Covering Games	369
<i>Martin Hoefer</i>	
Optimal Algorithms for the Path/Tree-Shaped Facility Location Problems in Trees	379
<i>Binay Bhattacharya, Yuzhuang Hu, Qiaosheng Shi, Arie Tamir</i>	
Multiobjective Optimization: Improved FPTAS for Shortest Paths and Non-linear Objectives with Applications	389
<i>George Tsaggouris, Christos Zaroliagis</i>	

Algorithms for Computing Variants of the Longest Common Subsequence Problem	399
<i>M. Sohel Rahman, Costas S. Iliopoulos</i>	

Session 5B: Graphs

Constructing Labeling Schemes Through Universal Matrices	409
<i>Amos Korman, David Peleg, Yoav Rodeh</i>	

Making Arbitrary Graphs Transitively Orientable: Minimal Comparability Completions	419
<i>Pinar Heggernes, Federico Mancini, Charis Papadopoulos</i>	
Analyzing Disturbed Diffusion on Networks	429
<i>Henning Meyerhenke, Thomas Sauerwald</i>	
Exact Algorithms for Finding the Minimum Independent Dominating Set in Graphs	439
<i>Chunmei Liu, Yinglei Song</i>	
On Isomorphism and Canonization of Tournaments and Hypertournaments	449
<i>Vikraman Arvind, Bireswar Das, Partha Mukhopadhyay</i>	

Session 6A: Algorithms and Data Structures

Efficient Algorithms for the Sum Selection Problem and K Maximum Sums Problem	460
<i>Tien-Ching Lin, Der-Tsai Lee</i>	
Deterministic Random Walks on the Two-Dimensional Grid	474
<i>Benjamin Doerr, Tobias Friedrich</i>	
Improving Time and Space Complexity for Compressed Pattern Matching	484
<i>Shiro Maruyama, Hiromitsu Miyagawa, Hiroshi Sakamoto</i>	

Improved Multi-unit Auction Clearing Algorithms with Interval (Multiple-Choice) Knapsack Problems	494
<i>Yunhong Zhou</i>	

Session 6B: Graphs

A Simple Message Passing Algorithm for Graph Partitioning Problems	507
<i>Mikael Onsjö, Osamu Watanabe</i>	
Minimal Interval Completion Through Graph Exploration	517
<i>Karol Suchan, Ioan Todinca</i>	
Balanced Cut Approximation in Random Geometric Graphs	527
<i>Josep Diaz, Fabrizio Grandoni, Alberto Marchetti Spaccamela</i>	